12 5/17/ AD-E430 025 AD A 054738 MEMORANDUM REPORT ARBRL-MR-02820 (Supersedes IMR No. 284) $\mu\nu$ IMPACT THRESHOLDS FOR THE INITIATION OF METAL SPARKING Warren W. Hillstrom March 1978 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trude names or manufacturers' names in this report does not constitute indorsement of any commercial product. | REPORT DOCUMENTATION P | | |---|--| | MEMORANDUM REPORT ARBIL-MR-02829 | GOVT ACCERSION NO. 3. RECIPIENT'S CATALOG NUMBER | | IMPACT THRESHOLDS FOR THE INITIATION SPARKING. | ON OF METAL Final / Cont. | | 7. AUTHOR(a) | E. CONTRACT OR GRANT NUMBER(s) | | Warren W. Hillstrom | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PPOJECT, TA | | USA Ballistic Research Laboratory v
(ATTN: DRDAR-BLT)
Aberdeen Proving Ground, MD 21005 | 16 1T161162A33E | | US Army Ballistic Research Laborato | rv Manual 170 | | (ATTN: DRDAR-BL) | TO THE PROPERTY OF THE PARTY | | Aberdeen Proving Ground, MD 21005 14. NOT: ORING AGENCY NAME & ADDRESS(II different for | from Controlling Office) 15. SECURITY CLASS. (of this report) | | (12) 22 1 | UNCLASSIFIED | | (1430p.) | 154. DECLASSIFICATION/DOWNGRADI,
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distri | ibution unlimited. | | 18 SBIE | | | 17. DISTRIBUTION STATEMENT (of the chateset selected in | Black 2, if different from Refert) | | 19 AD-E4304 DA | | | 19. SUPPLEMENTARY NOTES | | | This report supersedes Interim Memo | erandum Report No. 284, Aug 1974. | | 19. KEY WORDS (Centinue on reverse elds if necessary and | Identify by block number) | | Pyrophoric metals misch metal | | | incendiaries zirconium metal combustion titanium | | | reactive fragments metal spark | ing | | varied velocities to determine threst
jectiles such as cerium (misch metal
aluminum (Dural) had lower threshold
copper. Empirical predictions of me-
results. Impacts on Dural targets ha | ndicularly against thick metal plates at holds of sparking. Pyrophoric metal projection, hafnium, titanium, zirconium, and s than the non-pyrophoric metals - iron tal pyrophoricity were confirmed by these ad higher thresholds than those on steel. This is attributed to the lower density | | - contains | TE | | DD 1 JAN 73 14/3 EDITION OF 1 NOV 65 IS OBSOLE | UNCLASSIFIED SECURITY CLASSIFICATION OF THE PAGE (Plan Date 13 471 | ## TABLE OF CONTENTS | | | Page | |------|--|------| | | LIST OF ILLUSTRATIONS | 5 | | | LIST OF TABLES | 7 | | ī. | INTRODUCTION | 9 | | II. | PROJECTILES AND TARGETS | 11 | | 111. | EXPERIMENTAL EQUIPMENT AND PROCEDURE | 12 | | IV. | SPARKING ON IMPACT | 14 | | | A. Misch Metal and Cerium | 14 | | | B. Titanium | 15 | | | C. Zirconium and Hafnium | 18 | | | D. Dural | 18 | | | E. Steel and Copper | 19 | | | F. Mass Loss from Impact and Sparking | 21 | | | G. Metal Sparking Comparisons | 24 | | V. | CONCLUSIONS | 26 | | | APPENDIX A - FIRING TEST RESULTS | 27 | | | APPENDIX B - KINETIC ENERGY COMPARISON OF SPARKING | | | | THRESHOLDS | 35 | | | DISTRIBUTION LIST | 37 | ## LIST OF ILLUSTRATIONS | Figur | re Pag | e | |-------|---|---| | 1. | Test Arrangement | 3 | | 2. | 75M2 Misch Metal vs Mild Steel | 6 | | 3. | 75M2 Misch Metal vs Dural | 6 | | 4. | Cerium vs Mild Steel | 6 | | 5. | 95M Misch Metal vs Mild Steel | 6 | | 6. | 100X Misch Metal vs Mild Steel | 6 | | 7. | Titanium vs Steel Armor | 7 | | 8. | Zirconium vs Dural | 7 | | 9. | Zirconium vs Mild Steel | 7 | | 10. | Zirconium vs Steel Armor | 7 | | 11. | Hafnium vs Mild Steel | 0 | | 12. | Dural vs Steel Armor | 0 | | 13. | Steel vs Dural | 0 | | 14. | Copper vs Copper | 0 | | 15. | Copper vs Dural | 0 | | 16. | Copper Fragments after Impact on Steel Armor | 2 | | 17. | Titanium Fragments after Perforation of Dural Sheet 2 | 3 | # LIST OF TABLES | 10016 | | Page | |-------|--|------| | ι. | Target and Projectile Hardnesses | 12 | | 11. | 75M2 Misch Metal Sparking Thresholds | 14 | | ш. | Titanium Sparking Thresholds | 15 | | IV. | Zirconium and Hafnium Sparking Thresholds | 18 | | v. | Dural Sparking Threshold | 19 | | VI. | Steel and Copper Sparking Thresholds | 19 | | VII. | Copper Mass Loss on Impact | 21 | | VIII. | Titanium Mass Losson Impact | 24 | | IX. | Velocity Comparison of Sparking Thresholds | 25 | | B-I. | Kinetic Energy Comparison of Sparking Thresholds | 35 | #### I. INTRODUCTION Friction and impact sparks have been used by man for untold years to produce heat and light. Flint and pyrites served to start fires for prehistoric man. Later ages used flint-steel and steel-pyrite combinations. Current cigarette lighter sparks are hotter and ignite a wider range of materials than the earlier combinations. The reactive components of most small arms incendiaries are ignited by impact on a target. Since bulk metal components may also contribute incendiary effects by their sparking, a simple, quantitative method was sought to measure impact thresholds of sparking for different metals. Thus, metals that spark easily and/or profusely could be identified by such a test and advantageously incorporated in incendiary munitions. Sparking may be considered a comminution of part of a metal mass with an associated temperature rise and rapid reaction of the particles with the surrounding oxygen or nitrogen in the air. A later report will describe the relative efficiency of different metal sparks for ignition of fuels and other combustible materials. Pyrophoric metals are defined by Webster as those that spark when scratched or struck. Common pyrophoric metals are cerium, uranium, and zirconium and their alloys. Cerium, for example, is a major component of the common cigarette lighter "flint". In our earlier work2, two empirical criteria were developed to differentiate between pyrophoric and non-pyrophoric metals. Pyrophoric metals were found to have both (1) a standard free energy of formation per oxygen atom in the metal oxide above 100 and (2) a ratio of metal oxide volume to metal volume above 1.0. From available data on 60 elements, 14 possess properties that suggest pyrophoric behavior. They are aluminum, beryllium, cerium, hafnium, lanthanum, neodymium, plutonium, praseodymium, samarium, therium, titanium, uranium, yttrium, and zirconium. Pyrophoric and nonpyrophoric metals were compared² by heating a sample of non-powdered metal to glowing and striking it with a weight to give it a standard impulse. However, only a few forms of a New metals sparked. For example, zirconium sponge glowed and sparked on impact, but cast zirconium rod did not. The difference in behavior for different forms of the same metal could not be attributed to impurities in the metals. Voids and fractures in the zirconium sponge appear to have increased the metal surface area (external and internal) and thus its reactivity. ¹H. Ellern, "Military and Civilian Pyrotechnics," Chemical Publishing Co., Inc., New York, 1968. ²W. W. Hillstrom, "Formation of Pyrophoric Fragments," Ballistic Research
Laboratories Memorandum Report No. 2306, AD 765447 (1973). Many studies of sparking pyrophoricity have been concerned with the ignitability of fine metal powders such as would be formed during sparking 3,41,51,6. The reactivity and ignitability of small particles, however, is a function of their size and surface reaction history 7,8,9,10. Brown at the BRL¹¹ showed that sparks from pyrephoric projectiles were substantial even at air densities corresponding to altitudes as great as 18,300 m. Rae measured the temperature of frictional sparks from titanium and a cerium alloy and found them to be 2700°C. 12 Recently, Kelloy¹³ and Blickensderfer¹⁴ measured the sparking radiance of metals abraded on Alundum grinding wheels. They found that soft metals such as brass, copper, aluminum, zinc, magnesium, and beryllium-bronze do not spark. Hard metals such as tool steels and moderately reactive metals such as zirconium, vanadium, columbium, and ³C. R. Schmitt, J. Fire and Flormability, 2, 157 (1971). [&]quot;I. Hartman, J. Nagy, and H. Brown, "Inflammability and Explosibility of Metal Powders," BMRI 3722 (1943). ⁵B. Kopelman and V. B. Compton, <u>Metal Progress</u>, <u>63</u>, (2), 77 (1953). ⁶J. Sehr, <u>Staub</u>, <u>22</u>, (11), **494** (1962) as translated in Picatinny Arsenal Technical Memorandum 1677, AD 470099 (1965). ⁷G. E. Zima, "Pyrophoricity of Uranium in Reactor Environments," AEC HW-62442 (1960). ⁸L. Baker, Jr., J. G. Schnizlein, and J. D. Bingle, J. Nucl. Max., 20, 22 (1966). ⁹I. Hartman, J. Nagy, and M. Jacobson, "Explosive Characteristics of Titanium, Ziroonium, Thorium, Vranium and Their Hydrides," 3MRL 4835 (1951). ¹⁰R. B. Smith, Nucleonics, 14 (12), 28 (1956). ¹¹N. Brown, "Size and Duration of Sparks Produced by Impact of Steel and Pyrophoric Simulated Fragments on Thin Metal Plates," Ballistic Research Laboratories Report No. 638 (1948). (AD #800519) ¹²D. Rae, Combustion and Flame, 5, 341 (1961). ¹³J. E. Kelley and R. Elickensderfer, "Spark-Shower Radiance of Metal Grinding Sparks," BMRI 7902 (1974). ¹⁴R. Blickensderfer, J. E. Kelley, D. K. Deardorff, and M. I. Copeland, "Testing of Coal-Cutter Materials for Incendivity and Radiance of Sparks," BMRI 7713 (1972). manganese have a high sparking tendency. Dery¹⁵ reported a test in which a rod rapidly arcs across a rusted steel 'lock. Three commercial casting alloys and a number of experimental aluminum alloys were tested for incendiarism in flammable methane-air mixtures. The harder alloys and those containing silicon tended to be more incendiaristic. A more applicable impact test was needed to quantitatively distinguish between pyrophoric and non-pyrophoric metals for incendiary applications and also to test the validity of the empirical pyrophoricity criteria. This report describes a gen test developed to accomplish these objectives and the experiment. I results obtained using it. #### II. PROJECTILES AND TARGETS Metal samples were used as obtained from the suppliers. Pure zirconium (Johnson Matthey Chemicals, Ltd., Specpure Grade) was purchased from Fisher Chemical Co., Pittsburgh, Pa. Analysis showed less than 600 ppm impurities, including less than 200 ppm hafnium. Zirconium as Commercial Grade 11 was supplied by Amax Specialty Metals, Inc., Akron, New York. Analysis showed the major contaminants to be iron and chromium at 0.18% total, with zirconium and hafnium at greater than 99.5%. Rods of misch metal alloys were purchased from Ronson Metals Corporation, Newark, N.J. Misch metal grades, 75M2 (75% rare earths, 23% iron, 2% magnesium), 95M (95% rare earths, 5% magnesium), and 100% (97.5% rare earths and 2.5% magnesium) were used. A typical analysis of the rare earths in misch metal is 53% cerium, 24% lanthanum, 16% neodymium, 5% praseodymium, 2% other rare earths. Pure cerium (99.9%) ingots were purchased from Research Organic/Inorganic Chemical Corp., Sun Valley, California, and carefully machined to the desired shapes. Pure titanium (99%), 2024-T3 Dural (Mn, 0.30-0.90; Fe, 0.5; Si, 0.5; Cr, 0.10; Zr, 0.10-0.25; Cu, 3.8-4.9; Cd, 0.05-0.20; Mg, 1.2-1.8; Zn, 0.25; the remainder aluminum) and hard copper rods were obtained locally. Pure hafnium was obtained from Amax Specialty Metals, Inc., Akron, New York. The target and projectile hardnesses are shown in Table I. The hardnesses of mild steel, pure hafnium, pure titanium, soft and hard copper were measured on a Rockwell Tester and converted to Brinnell Numbers, while the others were obtained from the suppliers. ¹⁵D. H. Desy, L. A. Newmeier, and J. S. Risbeck, "Methane Ignition by Frictional Impact Between Aluminum Alloyc and Rusted Steel," BMRI 8005 (1975). Table 1. Target and Projectile Hardnesses | Metal | Brinnell Hardness No. | |------------------------------------|-----------------------| | largets | | | Soft Copper | 62 | | Durnt, 2024-T3 | 120 | | Mild Steel | 140 | | Dual Hard Steel Armor (MIL S46099) | 500 | | Projectiles | | | Hard Copper | 96 | | Misch Metal, 95M | 107 | | Dural, 2024-13 | 120 | | Pure Zirconium | 140 | | Pure Hafnium | 160 | | Misch Metal, 75M2 | 160 | | 1095 Steel | 170 | | Grade 11 Zirconium | 180 | | Pure Titanium | 210 | | | | ### III. EXPERIMENTAL EQUIPMENT AND PROCEDURE Right circular cylinders were prepared from each of the projectile materials. They were launched using lexan or wooden sabots except for several copper, steel, and titanium projectiles which were launched full bore. A diagram of the test arrangement is shown in Figure 1. Firings at velocities less than 300 m/s were made with a 0.50 cal smoothbore barrel on a compressed gas gun using nitrogen. Velocities above 300 m/s were achieved with a 0.30 cal smoothbore propellant gun. Striking velocities were determined by velocity screens posit red at 0.5, 1.0 and 2.0 meters from the target. The timer interval between projectile breakage of the two screens was displayed on a TSI Model 385R interval counter. Velocities were calculated from the time intervals. Figure 1. Test Arrangement The targets were secured to a rigid steel mount and aligned to give normal impacts. Firings were made at distances between the gun muzzle and the target of 1.8 and 6 meters. The Dural targets were 6.35mm thick. The mild steel block was 38.1mm thick and sanded to remove any rust present on the impact surface. The armor plate was 7.9mm thick. The soft copper plate was 3.25mm thick. Additional firings were conducted against 1.6mm thick sheets of 2024-T3 Dural to compare sparking and projectile mass loss after penetration. Open shutter still photographs in the darkened room were made with Polacolor 58 film in a 4x5 Speed Graphic camera. Impacts were also filmed at 400 frames/sec on 16mm Kodak Ektachrome EF 7241 film. Visual observation through heavy glass ports and still photographs furnished criteria for sparking. "Border" sparks were recorded when at least two spark trails or a flash were observed. A "yes" was recorded when a large array of sparks or a large and persistent flash occurred. The sparking threshold was set as the lowest velocity which consistently gave "border" or "yes". A series of at least 5 tests over a range of velocities was made to determine each threshold. The tests were designed to give one or more velocities within 50 m/s of the threshold. The pertinent firing test data are recorded in Appendix A. #### IV. SPARKING ON IMPACT Aluminum, cerium, hafnium, titanium, and zirconium are predicted to be pyrophoric metals. Sparking thresholds were determined for these metals and/or their alloys as well as the non-pyrophoric metals--steel and copper. Thresholds were determined on the basis of projectile velocity since a comparison of thresholds for 0.14 and 0.85 gm titanium projectiles striking mild steel showed that variation of projectile mass did not appreciably affect sparking thresholds (183 and 152 m/s, respectively). The corresponding kinetic energies are 2.6 newton-meters and 9.8 newton-meters. #### A. Misch Metal and Cerium Cylinders of the misch metal alloys and cerium alone were launched against both steel and Dural targets. Thresholds of sparking for 75M2 misch metal alloy are summarized in Table II. Table II. 75M2 Misch Metal Sparking Thresholds | Projectile | Veloc | ity | Kinetic | | |-------------|--------|-----|-------------|------------| | Mass, Grams | Ft/Sec | m/s | Energy, N-M | Target | | 0.24 | 396 | 120 | 1.7 | Dural | | 0.26 | 367 | 112 | 1.6 | Mild Steel | Misch metal sparks readily and produces a bright display from impacts at velocities above the threshold. An example of misch metal sparking is shown in Figure 2. The 75M2 cylinder weighed 1.44 gm and traveled at 240 m/s (800 ft/sec) against mild steel. The point of impact is in the center of the photograph and secondary impacts of fragments and sparks against the mild steel mount may be seen at the bottom of the picture. This is contrasted with the impact against Dural as shown in Figure 3 (0.16 gm moving at 272 m/sec). The sparks from cerium and the cerium alloys (misch metal) are similar in appearance and intensity to those described above from 75M2 misch metal. The thresholds were not measured for each alloy, but sample firings indicate similar, low thresholds. Sparks from impacts above the thresholds are shown in the following photographs. Figure 4 shows an impact of cerium on mild steel at 205 m/s (674 ft/sec). Figure 5 shows the 95M cylinder (0.136 gm) moving at 268 m/s (879 ft/sec) against mild steel. Figure 6 shows the 100X cylinder (1.43 gm) impacting against mild steel at 215 m/s (707 ft/sec). ### B. Titanium Sparking thresholds for titanium projectiles are summarized in Table III. | Projectile | Velo | city | Kinetic | | | | |-------------|--------|------|-------------|-------------|--|--| | Mass, Grams | Ft/Sec | m/s | Energy, N-M | Target | | | | 0.30 | 902 | 275 | 11.3 | Dural | | | | 0.85 | 500 | 152 | 9.8 | Mild Steel | | | | 0.39 | 530 | 162 | 5.1 | Steel Armor | | | Table III. Titanium Sparking Thresholds The intensity of
sparks from titanium impacts is not as bright as those from cerium and its alloys. In fact, at and just above the threshold against Dural, the titanium sparks are seen visually but not recorded on the still or motion pictures. At the threshold against mild steel a few sparks were observed, and although none were on the still photo, some are present on the motion pictures. The threshold on steel armor gave sparks that are recorded faintly on both still and motion pictures. Figure 7 shows the threshold impact on steel armor. As with misch metal, higher sparking thresholds are measured from titania impacts against the Dural target compared with the steel targe's. Harder materials would be expected to impart a greater shock to the projectile upon impact and could cause a loss of material from the projectile. Thus, the lower thresholds from impacts against steel Figure 2. 75M2 Misch Metal vs Mild Steel Figure 6. 100X Misch Metal vs Mild Steel Figure 3. 75M2 Misch Metal vs Dural Figure 4. Cerium vs Mild Steel Figure 5. 95M Misch Metal vs Mild Steel Figure 8. Zirconium vs Dural Figure 9. Zirconium vs Mild Steel Figure 10. Zirconium vs Steel Armor Figure 7. Titanium vs Steel Armor armor are reasonable. But since the Dural and mild steel targets have similar hardnesses and have consistently different thresholds, target hardness does not appear to explain the differences in the mild steel and Dural thresholds. After impacts with titanium, indentations were observed in the Bural targets, but not in the mild steel or steel armor targets. The indentations and higher thresholds for Dural targets are probably both the result of the lower density of the Dural. The penetration would lead to a longer time interval of contact during collision and a lower impulsive force acting on the projectile and less loss of particles and sparking. #### C. Zirconium and Hafnium Sparking thresholds for 3nm diameter cylinders of zirconium and hafnium are shown in Table IV. Table IV. Zirconium and Hafnium Sparking Thresholds | | | | Kinetic | | | | |------------|-------------|-----|---------|--------|-----|--------| | | | Run | Mass | Veloc | ity | Energy | | Projectile | Target | No. | Grams | Ft/Sec | m/s | N-M | | Zr | Dural | 108 | 0.93 | 784 | 239 | 27 | | Zr | Mild Steel | 136 | 0.88 | 730 | 222 | 22 | | Zr | Steel Armor | 48 | 0.58 | 822 | 250 | 18 | | HF | Mild Steel | 148 | 0.905 | 364 | 111 | 5.6 | Impacts of zirconium on the three targets are shown in photos on the previous page. Figure 8 is an open shutter photograph of the threshold impact of zirconium against Dural. Figure 9 is an open shutter photograph of zirconium against mild steel (0.60 gm at 237 m/s resulting in a kinetic energy of 17 newton-meters). Figure 10 is the threshold impact of zirconium against steel armor. The threshold for sparking of zirconium against the mild steel target was the lowest of the targets. Additional firings of zirconium against steel armor at lower velocities need to be performed to better define this threshold. The thresholds for zirconium against the steel targets are significantly higher than those for titanium or cerium. The sparking threshold for hafnium is comparable with that of misch metal rather than zirconium and titanium. Hafnium at 13.3 gm/cm is respectively two and three times as dense as zirconium and titanium. Its hardness is similar. The threshold photograph shows no spark, but a spark pattern for 12.2 newton-meters (0.90 gm at 105 m/s) is shown in Figure 11. #### D. Dural 2024-T3 Dural was used in place of pure aluminum due to its widespread military usage. Dural has copper and other metals added to increase hardness and corrosion resistance. The sparking threshold for 3mm diameter cylinders of Dural is shown in Table V. Table V. Dural Sparking Threashold | | | Project i le | | | Kinetic | | | |------------|-------------|--------------|-------|--------|---------|--------|--| | | | Run | Mass | Veloci | ty | Energy | | | Projectile | Target | No. | Grams | Ft/Sec | m/s | N-M | | | | | | | | | | | | Dural | Steel Armor | 127 | 1.04 | 1156 | 352 | 64 | | The Dural sparking threshold is much higher than those of the other pyrophoric metals. Its sparks are somewhat different in that the spark trials are more erratic. A photograph of an impact is shown in Figure 12. The projectile weighed 0.19 gm and traveled at 908 m/s. ### E. Steel and Copper Sparking thresholds for cylinders of 1095 steel and hard copper are shown in Table VI. Table VI. Steel and Copper Sparking Threasholds | Projectile | Target | Run
No. | Impact
Interface
Area, Cm ² | Projectile
Mass
Grams | Veloci
Ft/Sec | ty
m/s | Kinetic
Energy
N-M | |------------|-------------|------------|--|-----------------------------|------------------|-----------|--------------------------| | Steel | Dural | 67 | 0.312 | 1.94 | 1958 | 597 | 345 | | Steel | Steel Armor | 40 | 0.071 | 0.66 | 2100 | 640 | 135 | | Copper | Copper | 118 | 0.453 | 1.89 | 3266 | 995 | 930 | | Copper | Dura1 | 70 | 0.453 | 1.89 | 3000 | 914 | 789 | | Copper | Steel Armor | 144 | 0.453 | 2.15 | 1102 | 336 | 121 | The steel projectiles launched against steel armor to obtain the threshold were 3mm diameter as were most of the pyrophoric rods already described. The threshold for sparking against steel armor is much higher than those for the pyrophoric projectiles. In order to spark, high velocities were also required for impacts of steel projectiles against Dural. These projectiles and those of copper were launched full bore and had a larger impact interface area than previous projectiles. This large area did not appear to affect the resulting thresholds. The sparks from steel projectiles were not as intense as those from the pyrophoric cylinders. For example, the open shutter photograph in Figure 13 is from an impact of a steel projectile of 1.94 gm moving at 998 m/s (3274 ft/sec) striking a Dural target. Even at these relatively high velocities and relatively large masses, the sparks are a Figure 11. Hafnium vs Mild Steel Figure 15. Copper vs Dural Figure 12. Dural vs Steel Armor Figure 13. Steel vs Dural Figure 14. Copper vs Copper yellow-red color. The second secon For copper impacts on the soft copper target very high velocities or large masses were required to induce sparking. For example, in Figure 14 the 1.88 gm projectile was moving at 1171 m/s (3843 ft/sec) for a kinetic energy of 1289 newton-meters against copper. In Figure 15 the photograph is the threshold impact of the copper projectile of 1.89 gm moving at 914 m/s (3000 ft/sec) for a kinetic energy of 789 newton-meters against Dural. Like steel, copper needs large masses at high velocities for sparking and the resulting sparks are not as intense as pyrophoric sparks. ### F. Mass Loss from Impact and Sparking Mass losses were determined for the impacts of non-pyrophoric and pyrophoric projectiles on targets with and without perforation. In Table VII mass losses are compared with sparking for a range of velocities of copper projectiles striking steel armor without perforation. Table VII. Copper Mass Loss on Impact | Run
No. | Velocity
m/s | Initial Mass
Gm | Final Mass
Gm | Loss
Gm | Sparks | |------------|-----------------|--------------------|------------------|------------|--------| | 143 | 865 | 2.16 | 1.27 | -0.89 | Yes | | 144 | 336 | 2.15 | 2.14 | -0.01 | Some | | 147 | 267 | 2.14 | 2.13 | -0.01 | No | | 145 | 238 | 2.15 | 2.15 | 0.00 | No | | 146 | 159 | 2.15 | 2.16 | +0.01 | No | These data show that very small projectile mass losses (ca. 0.5%) are responsible for sparking at/or near the threshold. It can also be seen that quite substantial amounts of material are lost from the projectile at higher velocities. In this test series, the target plate was unchanged after the impacts. Thus, all of the sparks are generated from the material of the projectiles. The projectiles were recovered after impact and are shown in Figure 16. The mass loss during perforation and sparking was measured for 7.6mm diameter titanium cylinders (except for Run No. 330 which was Grade 11 zirconium) launched against 1.6mm thick 2024-T3 Dural. The projectiles were retrieved from a soft recovering system and are shown in Figure 17. The results are shown in Table VIII. Figure 17. Titanium Fragments after Perforation of Dural Sheet Table VIII. Titanium Mass Loss on Impact | Run
No. | Velocity m/s | Initial
Mass
Gm | Final
Mass
GM | Kinetic
Energy
N-M | Loss
GM | | Sparks | Spark
Duration
ms | |------------|--------------|-----------------------|---------------------|--------------------------|------------|------|--------|-------------------------| | 150 | 988 | 1.6936 | 1.5845 | 825 | -0.1091 | -6.4 | Yes | 473 | | 155 | 879 | 1.7173 | 1.6958 | 664 | -0.0215 | -1.3 | Yes | 1 | | 154 | ∌826 | 1.7283 | 1.7042 | 587 | -0.0241 | -1.4 | Yes | 0.75 | | 152 | 640 | 1.7155 | 1.7157 | 352 | +0.0002 | 0.0 | Some | 0.25 | | 151 | 519 | 1.7300 | 1.7302 | 233 | +0.6002 | 0.0 | Some | 0.25 | | 153 | 354 | 1.7264 | 1.7268 | 108 | +0.0004 | 0.0 | No | 0 | All of the projectiles perforated the Dural target. At velocities below 826 m/s some aluminum was apparently transferred from the target to the projectile during penetration resulting in a slight weight increase. Although the projectile mass loss during sparking was small, the spark duration was easily measured by motion pictures at 400 frames/sec. It can be seen that large mass losses and extended spark visibility occur at a velocity nearly twice that required for initial sparking. All of these impacts are well above the sparking threshold against Dural reported in Section B of this report. However, the thin target sheet used in this test series apparently offered so little resistance to the projectile that higher striking velocities were needed to cause sparking compared with the bulk target materials used in
determining the thresholds. This target is applicable to fuel ignition studies which are underway. #### G. Metal Sparking Comparisons Sparking velocity thresholds for the different projectile-target combinations are compared in Table IX. Misch metal and hafnium projectiles striking mild steel targets had the lowest impact sparking thresholds of the combinations tested. Titanium and zirconium striking mild steel had higher thresholds and Dural striking steel armor targets had the highest threshold of the pyrophoric metal projectiles tested. The thresholds for projectiles striking Dural targets were generally higher than thresholds for the same metals striking steel targets as shown by misch metal, titanium, and zirconium projectiles. The thresholds for projectile impacts on mild steel and steel armor targets shown in Table IX may be considered to be within experimental error. Table IX. Velocity Comparison of Sparking Thresholds | Projectile | Impact
Interface
Area, Cm ² | Thresholds Against Dural m/s | Thresholds Against Mild Steel m/s | Thresholds Agamist Steel Armor m/s | |------------------|--|------------------------------|-----------------------------------|------------------------------------| | Hafnium | 0.071 | - | 111 | • | | 75N2 Misch Metal | 0.071 | 120 | 112 | - | | Titanium | 0.071 | 275 | 152 | 162 | | Zirconium | 0.071 | 239 | 222 | 250 | | Dural | 0.071 | - | - | 352 | | 1095 Steel | 0.071 | - | - | 640 | | 1095 Stee! | 0.312 | 5 9 | - | ~ | | Copper | 0.453 | 914 | - | 336 | Steel and copper, which were predicted to be non-pyrophoric in Reference 2, have higher sparking thresholds than pyrophoric metals except for copper striking a steel armor target. All of the metal projectiles tested, both pyrophoric and non-pyrophoric metals, flashed or sparked given a sufficiently high striking velocity. During high velocity impacts, small particles are torn from the projectile or target and may be heated by the energy of the impact to a sufficiently high temperature to ionize or to react incandescently with the surrounding air. The pyrophoric metals described in Reference 2 react exothermally with air to raise the metal and metal oxide temperature even further. The resulting incandescent particles or vapors are seen as sparks. The non-pyrophoric metals are not as reactive and higher impact forces are required to produce incandescent impact debris. The kinetic energies of the projectiles at the impact sparking thresholds are compared in Appendix B. The projectile materials fall into approximately the same order as the thresholds compared by velocity as shown in Table IX. The only change results from misch metal having the lowest kinetic energy with sparking (1.6 newton-meters for misch metal striking a mild steel target compared with 5.6 newton-meters for hafnium striking the same target; Impacts against steel armor targets had the lowest kinetic energies of the three targets for a given projectile material - such as titanium or zirconium. The non-pyrophoric metals - steel and copper - had much higher kinetic energies at the sparking thresholds than the pyrophoric metals. #### V. CONCLUSIONS Projectile impact velocity thresholds for metal sparking furnish an experimental test method to quantitatively distinguish between sparking pyrophoric and non-pyrophoric metals and alloys. The pyrophoric metals in these tests sparked at velocities between 120 and 275 meters/second against Dural targets. The non-pyrophoric metals had much higher thresholds than the pyrophoric metals. The different projectile materials induced sparking in the following order, misch metal (cerium) > hafnium > zirconium > Dural (aluminum) > steel > copper. Higher thresholds resulted from impacts against Dural than against the steel targets. This is attributed to the lower density and deeper penetration of the Dural which resulted in lower impulsive force applied to the projectile during impact, leading to less projectile breakup and sparking. Earlier empirical predictions of metal pyrophoricity using a combination of (1) the free energy of formation of the metal oxide per oxygen atom and (2) the ratio of metal oxide to metal specific volumes are confirmed by the experimental results of these tests since the predicted pyrophoric metals sparked much more readily than the non-pyrophoric metals. #### ACKNOWLEDGMENT The author is grateful to C. Roop and E. Donnelly for their assistance in projecting the cylinders against the targets and S. Golaski for furnishing samples of titanium and for determining metal hardnesses. APPENDIX A Firing Test Results | Run
No. | • | ctile
Mass,Gm | Velo
ft/sec | city
m/s | Target Mat'l | Sparks | |------------|----------------|------------------|----------------|-------------|--------------|--------| | 1 | Ce | • | 674 | 205 | Mild Steel | Yes | | 2 | 75112 | 1.44 | - | | Mild Steel | Yes | | 3 | 75142 | 1.44 | 695 | 212 | Mild Steel | Yes | | 4 | 75142 | 1.44 | 712 | 217 | Mild Steel | - | | 5 | 75142 | 1.44 | 709 | 216 | Mild Steel | Yes | | 6 | 75142 | 1.44 | - | | Mild Steel | Yes | | 7 | 75142 | 1.44 | 692 | 211 | Mild Steel | • | | 8 | 75N2 | 1.44 | 715 | 218 | Mild Steel | - | | 9 | 75N2 | 1.44 | 739 | 225 | Mild Steel | Yes | | 10 | Zr | .57 | 804 | 245 | Mild Steel | No | | 11 | Zr | .57 | 846 | 258 | Mild Steel | Some | | 12 | Al | - | 837 | 255 | Mild Steel | No | | 13 | Zr
sponge | .99 | 730 | 223 | Mild Steel | Some | | 14 | Ti | .51 | - | | Mild Steel | Some | | 15 | 95 M | 1.42 | 718 | 219 | Mild Steel | Yes | | 16 | 100X | 1.435 | 707 | 215 | Mild Steel | Yes | | 17 | Hot
Pure ir | .57 | S eris | | Mild Steel | Some | | 18 | 75M2 | - | - | | Mild Steel | No | | 19 | 75M2 | .210 | - | | Mild Steel | Yes | | 20 | 75M2 | .210 | 795 | 242 | Mild Steel | Yes | | Run | Proj | ectile | Veloc | ity | | | |-----|---------|----------|--------|-----|--------------|--------| | No. | Mat'l | Mass, Gm | ft/sec | E/S | Target Mat'l | Sparks | | 21 | 75142 | .210 | 870 | 265 | Mild Steel | Yes | | 22 | 75142 | .14 | 982 | 299 | Mild Steel | Yes | | 23 | 75142 | . 14 | - | | Mild Steel | Yes | | 24 | 75M2 | . 20 | - | | Mild Steel | Yes | | 25 | 75M2 | . 145 | 885 | 270 | Mild Steel | Yes | | 26 | 75M2 | .15 | 865 | 264 | Mild Steel | - | | 27 | 75M2 | .16 | 893 | 272 | Dura1 | Some | | 28 | 75M2 | . 15 | - | | Mild Steel | • | | 29 | 75M2 | .310 | 707 | 215 | Mild Steel | Yes | | 30 | 75M2 | .17 | 752 | 229 | Mild Steel | Yes | | 31 | 95M | . 136 | 879 | 268 | Mild Steel | Some | | 32 | 75M2 | 1.44 | 671 | 205 | Mild Steel | Yes | | 33 | 75M2 | 1.44 | - | | Mild Steel | Yes | | 34 | Zr | . 56 | 1943 | 592 | Steel Armor | Some* | | 35 | Zr | .56 | 2694 | 821 | Steel Armor | ~ ** | | 36 | Zr | . 56 | 2915 | 888 | Steel Armor | ~ | | 37 | Steel | .66 | 3215 | 980 | Steel Armor | _ ** | | 38 | Zr | . 56 | 2179 | 664 | Steel Armor | Yes | | 39 | Steel | - | 2375 | 724 | Steel Armor | No | | 40 | Steel | . 66 | 2100 | 640 | Steel Armor | Some | | 41 | Steel | .66 | 2761 | 842 | Steel Armor | Yes | | 42 | Ti slag | . 37 | 2681 | 317 | Steel Armor | Yes | ^{*} some glowing particles ^{**} missed target | Run
No. | Proje
<u>Mat'l</u> | ectile
<u>Mass,Gm</u> | Veloc
ft/sec | ity
m/s | Target Mat'1 | Spark: | |------------|-----------------------|--------------------------|-----------------|------------|----------------|--------| | 43 | Ti slag | . 37 | 3019 | 920 | Steel Armor | Yes | | 44 | Ti slag | .37 | 2604 | 794 | Steel Armor | Yes | | 45 | Zr | .56 | 1888 | 575 | Steel Armor | Yes | | 46 | Zr | .58 | 1249 | 381 | Steel Armor | Yes | | 47 | Zr | .57 | 1047 | 319 | Steel Armor | Yes | | 48 | Zr | .58 | 822 | 251 | Steel Armor | Some | | 49 | Steel | . 69 | 1196 | 365 | Steel Armor | No | | 50 | Ti | . 39 | 1385 | 422 | Steel Armor | Yes | | 51 | Ti | . 39 | 530 | 162 | Steel Armor | Some | | 52 | Ti | . 39 | 1307 | 398 | Steel Armor | Yes | | 53 | Steel | 1.94 | 2431 | 741 | Dural 1.6 mm | No | | 54 | 75 M 2 | 1.45 | 2375 | 724 | Dural 1.6 mm | Yes | | 55 | 75M2 | 1.39 | 2496 | 761 | Dural 3.2 mm | Yes | | 56 | 75M2 | 1.41 | 2224 | 678 | Dural2X 6.4 mm | Yes | | 57 | Zr | .648 | 2657 | 810 | Dural 1.6 mm | Some | | 58 | Zr | . 596 | 2443 | 745 | Dural 3.2 mm | Some | | 59 | Zr | .622 | 2589 | 789 | Dural 3.2 mm | Some | | 60 | Zr | .609 | 2637 | 804 | Dural 6.4 mm | Some | | 61 | Zr | .907 | 2535 | 773 | Dural 6.4 mm | Some | | 62 | Zr | .298 | 1942 | 592 | Dural 1.6 mm | Some | | 63 | Zr | . 304 | 629 | 192 | Dural 2.0 mm | No * | | 64 | Zr | .298 | 2295 | 670 | Steel Support | Yes** | ^{*} unburned powder ^{**} missed target but hit support | Run
No. | Proj
<u>Mat'l</u> | ectile
Mass,Gm | Velo
ft/sec | city
m/s | Target Mat'l | Sparks | |------------|----------------------|-------------------|----------------|-------------|--------------|---------| | | | 110002.1.00 | 10/300 | | rarket met 1 | opat ks | | 65 | Zr | . 324 | 2259 | 689 | Dural 2.0 mm | Some* | | 66 | Cu | 1.91 | 1591 | 485 | Dural 2.0 mm | No | | 67 | Steel | 1.94 | 1958 | 597 | Dural 6.4 mm | Some** | | 68 | Steel | 1.94 | 3274 | 998 | Dural 6.4 mm | Some** | | 69 | MM | 1.45 | 2353 | 717 | Dural 6.4 mm | Yes | | 70 | Cu | 1.89 | 3000 | 914 | Dural 2.0 mm | Some | | 71 | Zr | . 596 | 1173 | 358 | Mild Steel | Yes | | 72 | Zr | .602 | 776 | 237 | Mild Steel | Some | | 73 | Zr | .603 | 2677 | 816 | Mild Steel | Yes | | 74 | Ti | .141 | 999 | 304 | Mild Steel | Some | | 75 | Ti | .142 | 860 | 262 | Mild Steel | Some | | 76 | Ti | .147 | 999 | 304 | Mild Steel | Some | | 77 | Ti | .156 | 849 | 259 | Mild Steel | Some | | 78 | Ti | .190 | 910 | 277 | Mild Steel | Some | | 79 | Ti | .155 | 600 | 183 | Mild Steel | Some | | 80 | Ti | . 148 | 518 | 158 | Mild Steel | No | | 81 | Ti | .89 | 520 | 159 | Mild Steel | Some | | 82 | Ti | .89 | 401 | 122 | Mild Steel | No | ^{*} large sheet ^{**} cube-and-round | Run
No. | Pro: |
jectile
Mass,Gm | Veloc
ft/sec | ity
m/s | Target | Sparks | Kinetic
Energy
N-M | |------------|------|--------------------|-----------------|------------|------------|--------|--------------------------| | 83 | 75M2 | .46 | 919 | 280 | Mild Steel | Yes | 18 | | 84 | 75M2 | .51 | 760 | 231 | Mild Steel | Yes | 13.6 | | 85 | 75M2 | .53 | 609 | 186 | Mild Steel | Some | 9.2 | | 86 | 75M2 | .55 | 523 | 159 | Mild Steel | Some | 6.9 | | 87 | 75M2 | .55 | 619 | 189 | Mild Steel | Some | 9.8 | | 88 | 75M2 | .51 | 449 | 137 | Mild Steel | Some | 4.8 | | 89 | 75M2 | .32 | 475 | 145 | Mild Steel | Some | 3.4 | | 90 | 75M2 | .26 | 367 | 112 | Mild Steel | Some | 1.6 | | 91 | 75M2 | .21 | 47 | 14 | Mild Steel | No | .21 | | 92 | 75M2 | .25 | 42 | 13 | Mild Steel | No | .22 | | 93 | Zr | . 64 | 1514 | 461 | Dural | Some | 68 | | 94 | Zr | .64 | 867 | 264 | Dural | Ño | 22 | | 95 | Zr | . 64 | 1303 | 397 | Dural | Some | , 20 | | 96 | Ti | .31 | 863 | 263 | Mild Steel | No | 10.4 | | 97 | Ti | .30 | 965 | 294 | Mild Steel | Some | 13 | | 98 | Ti | .30 | 899 | 274 | Mild Steel | Some | 11.3 | | 99 | Ti | .30 | 958 | 292 | Mild Steel | Some | 12.7 | | 100 | Ti | .85 | 896 | 273 | Mild Steel | Some | 32 | | 101 | Ti | .86 | 827 | 252 | Mild Steel | Some | 27 | | 102 | Ti | .86 | 794 | 242 | Mild Steel | Some | 25 | | 103 | 75M2 | 1.42 | 801 | 244 | Mild Steel | Yes | 42 | | 104 | 75M2 | 1.45 | 850 | 259 | Mild Steel | Yes | 49 | | 105 | 75M2 | 1.43 | 787 | 240 | Mild Steel | Yes | 41 | | Run
No. | Pro
Mat'l | jectile
Mass,Gm | Veloc
ft/sec_ | ity
m/s | Target | Sparks | Kinetic
Energy
N-M | |------------|--------------|--------------------|------------------|------------|--------------|--------|--------------------------| | 106 | Ti | .30 | 978 | 298 | Dural 1.9 mm | Some | 13 * | | 107 | Ti | .30 | 988 | 301 | Dural 1.9 mm | No | 14 * | | 108 | Zr | .93 | 784 | 239 | Dural 6.4 mm | Yes | 26 ** | | 109 | Ti | .30 | 826 | 252 | Mild Steel | Some | 9.5 | | 110 | Ti | .30 | 741 | 226 | Mild Steel | Some | 7.7 | | 111 | Cu | 1.88 | 2422 | 738 | Copper | - | 512 | | 112 | Cu | 1.88 | 2425 | 739 | Copper | Yes | 512 | | 113 | Cu | 1.88 | 2135 | 651 | Copper | Yes | 398 | | 114 | Cu | 1.91 | 1563 | 476 | Copper | Some | 215 *** | | 115 | Cu | 1.88 | 3843 1 | 171 | Copper | Yes | 1289 | | 116 | Cu | 1.88 | 3569 1 | 087 | Copper | Some | 1111 **** | | 117 | Cu | 1.88 | 3404 1 | 038 | Copper | Some | 1013 | | 118 | Cu | 1.89 | 3266 | 995 | Copper | Some | 930 **** | | 119 | Cu | 1.93 | 2811 | 856 | Copper | No | 711 | | 120 | A1 | .19 | 1763 | 537 | Steel Armor | Some | 27 | | 121 | A1 | .19 | 2023 | 617 | Steel Armor | Yes | 36 | | 122 | A1 | .19 | 2978 | 908 | Steel Armor | Yes | 78 | | 123 | A1 | .19 | 1539 | 469 | Steel Armor | No | 21 | ^{*} loose mount ^{**} solid mount ^{***} nothing on Polaroid ^{****} very large hole diameter ^{*****} only glow | Run
No. | Pro
Mat'1 | jectile
Mass,Gm | Veloc
řt/sec | ity
m/s | Target | Sparks | Kinetic
Energy
N-M | |------------|--------------|--------------------|-----------------|------------|--------------|--------|--------------------------| | 124 | Al | .19 | 1411 | 430 | Steel Armor | No | 18 | | 125 | Al | .19 | 1161 | 354 | Steel Armor | No | 12 | | 126 | A1 | 1.04 | 1568 | 478 | Steel Armor | Yes | 120 | | 127 | A1 | 1.04 | 1156 | 352 | Steel Armor | Yes | 64 | | 128 | H£ | .90 | 758 | 231 | Mild Steel | ies | 24 | | 129 | Hf | .90 | - | • | Mild Steel | Yes | - | | 130 | Hf | .90 | 764 | 233 | Mild Steel | Yes | 24 | | 131 | H£ | .90 | 748 | 228 | Mild Steel | Yes | 23 | | 132 | Hf | .90 | 696 | 212 | Mild Steel | Yes | 30 | | 133 | Hf | . 91 | 653 | 198 | Mild Steel | Some | 18 | | 134 | Ti | .30 | 941 | 287 | Mild Steel | Some | 12.3 | | 135 | Ti | .30 | 902 | 275 | Dural 6.4 mm | Some | 11.3 | | 136 | Zr | .88 | 730 | 222 | Mild Steel | Yes | 22 | | 137 | Zr | .89 | 774 | 236 | Mild Steel | Yes | 25 | | 138 | Zr | .88 | 761 | 232 | Mild Steel | Yes | 24 | | 139 | Ti | .30 | 963 | 293 | Dural 6.4 mm | No | 12.9 | | 140. | Ti | .85 | 551 | 168 | Dural 6.4 mm | No | 12 | | 141 | Ti | .85 | 772 | 203 | Mild Steel | Yes | 17.5 | | 142 | Ti | .85 | 500 | 152 | Mild Steel | Some | 9.8 | | 143 | Cu | 2.16 | 2838 | 865 | Steel Armor | Yes | 808 | | 144 | Cu | 2.15 | 1102 | 336 | Steel Armor | Some | 121 | | 145 | Cu | 2.15 | 780 | 238 | Steel Armor | No | 61 | | 146 | Cu | 2.15 | 521 | 159 | Steel Armor | No | 27 | | 147 | Cu | 2,14 | 877 | 267 | Steel Armor | No | 7 . | | Run
No. | Pro
Mat'l | jectile
Mass,Gm | Veloc
ft/sec | ity
m/s | Target | Sparks | Kinetic
Energy
N-M | |------------|--------------|--------------------|-----------------|------------|------------|----------|--------------------------| | 148 | H£ | .900 | 542 | 165 | Mild Steel | Yes | 12.2 | | 149 | Hf | . 905 | 364 | 111 | Mild Steel | Some | 5.6 | | 150 | Zr | 1.69 | 3242 | 988 | Dural 1.6 | ma Yes | 825 | | 151 | Ti | 1.73 | 1704 | 519 | Dural 1.6 | mm Some | 233 | | 152 | Ti | 1.72 | 2101 | 640 | Dural 1.6 | mm Some | 352 | | 153 | Ti | 1.73 | 1160 | 354 | Dural 1.6 | mm No | 108 | | 154 | Ti | 1.73 | 2712 | 826 | Dural 1.6 | mm Yes | 587 | | 155 | Ti | 1.72 | 2883 | 879 | Dural 1.6 | mm Yes | 664 | | 156 | MM | 0.285 | 490 | 149 | Dural 6.4 | mma Yes | 3.2 | | 157 | MM | 0.155 | 424 | 129 | Dural 6.4 | mm Some | 1.3 | | 158 | MM | 0.246 | 427 | 130 | Dural 6.4 | mm Yes | 2.0 | | 159 | MM | 0.237 | 396 | 120 | Dural 6.4 | nnm Some | 1.7 | | 160 | MM | 0.234 | 226 | 69 | Dural 6.4 | mm No | 0.6 | APPENDIX B Table B-I. Kinetic Energy Comparison of Sparking Thresholds | Projectile | Impact
Interface
Area, Cm ² | Thresholds
Against
Dural
N-M | Thresholds
Against
Mild Steel
N-M | Thresholds
Against
Steel Armor
N-M | |------------------|--|---------------------------------------|--|---| | 75M2 Misch Metal | 0.071 | 1.7 | 1.6 | - | | Hafnium | 0.071 | • | 5.6 | - | | Titanium | 0.071 | 11.3 | 9.8 | 5.1 | | Zirconium | 0.071 | 27 | 22 | 18 | | Dural | 0.071 | - | - | 64 | | 1095 Steel | 0.071 | - | - | 135 | | 1095 Steel | 0.312 | 345 | - | - | | Copper | 0.453 | 789 | - | 121 | # DISTRIBUTION LIST | No. of
Copies | | No. of | Organization | |------------------|--|----------------|--| | copies | Organización | Copies | Organization | | | Commander Defense Documentation Center ATTN: DDC-TCA Cameron Station Alexandria, VA 22314 | Ü | ommander
S Army Tank Automotive
Research & Development Cmd
TTN: DRDTA-RWL
arren, MI 48090 | | | Director
Defense Advanced Research
Projects Agency
1400 Wilson Boulevard
Arlington, VA 22209 | Ū
A | ommander S Army Mobility Equipment Research & Development Cmd TTN: Tech Docu Cen, Bldg 315 DRSME-RZT ort Belvoir, VA 22060 | | _ | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMA-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 C | ommander S Army Armament Materiel Readiness Command TTN: DRSAR-LEP-L, Tech Lib ock Island, IL 61299 | | _ | Commander US Army Aviation Research and Development Command ATTN: DRSAV-E 12th and Spruce Streets St. Louis, MO 63166 | U
A | ommander S Army Armament Research and Development Command TTN: T. Stevens DRDAR-TSS over, NJ 07801 | | | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | U:
A'
2: | ommander
S Army Harry Diamond Labs
ITN: DRXDO-TI
800 Powder Mill Road
delphi, MD 20783 | | | Commander
US Army Electronics Command
ATTN: DRSEL-RD
Fort Monmouth, NJ 07703 | U | ommander
S Army Materials and
Mechanics Research Center
ITN: DRX-MR
DRX-MA | | | Commander US Army Missile Research and Development Command ATTN: DRDMI-R Redstone Arsenal, AL 35809 | 1 Co
U: | ommander S Army Natick Research and Development Command TTN: DRXRE, Dr. D. Sieling atick, MA 01762 | ## DISTRIBUTION LIST | No. of | • | No. of | • | |-------------|-------------------------------|--------|---------------------------------| | Copies | Organization | Copies | Organization | | 1 | Commander | 1 | Commander | | | US Army Training and | | US Naval Air Development | | | Doctrine Command | | Center, Johnsville | | | Fort Monroe, VA 23351 | | ATTN: SR | | | • | | Warminster, PA 18974 | | 1 | Director | | | | | US Army TRADOC Systems | 4 | Commander | | | Analysis Activity | | US Naval Surface Weapons Center | | | ATTN: ATAA-SL, Tech Lib | | ATTN: Code DG-102 | | | White Sands Missile Range | | Code DG-10 | | | NM 88002 | | Code DK-40 | | | | | Code GWA | | 1 | HQDA (DAMA-ARP) | | Dahigren, VA 22448 | | | Washington, DC 20310 | | | | | • | 2 | Commander | | 1 | HQDA (DAMA-ARB) | | US Naval Weapons Center | | | Washington, DC 20310 | | ATTN: Code 233 | | | , | | Code 31701 | | 1 | Commander | | China Lake, CA 93555 | | | US Army Agency for Aviation | | , | | | Safety | 1 | Commander | | | Fort Rucker, AL 36360 | | US Naval Ammunition Depot | | | | | Crane, IN 47552 | | 1 | Commander | | | | | US Army Command and | 1 | Commander | | | General Staff College | | US Naval Research Laboratory | | | ATTN: Archives | | Washington, DC 20375 | | | Fort Leavenworth, KS 66027 | | | | | | 1 | AFSC | | 6 | Commander | | Andrews AFB | | • | US Naval Air Systems Command | | Washington, DC 20334 | | | ATTN: AIR-604 (3 cys) | | | | | AIR-35603B | 1 | AFRPL (XP) | | | AIR-330 | _ | Edwards AFB, CA 93523 | | | AIR-09JA (JTCG/AS) | | | | | Washington, DC 20360 | 1 | AFATL (DLOSL) | | | | _ | Eglin AFB, FL 32542 | | 1 | Commander | | -g | | • | US Naval Ordnance
Systems Cmd | 1 | AFATL (DLRV) | | | ATTN: ORD-9132 | • | Eglin AFB, FL 32542 | | | Washington, DC 20360 | | | | | | 1 | AFATL (DLYD) | | | | - | Eglin AFB, FL 32542 | | | | | -0 | ### DISTRIBUTION LIST | No. of
Copies | | | No. of | | |------------------|--|----------|--------|--| | copies | Organization | | Copies | Organization | | 1 | TAC (DIO)
Langley AFB, VA 23365 | | _ | Director National Aeronautics and Space Administration | | 1 | AFIT-L (LIB) Wright-Patterson AFB, | OH 45433 | , | Lewis Research Center
21000 Brookpark Road
Cleveland, OH 44135 | | 1 | AFAPL (SFH) Wright-Patterson AFB, | OH 45433 | 1 | Oklahoma State University
School of Chemical Eng | | 1 | Communder US Marine Corps ATTN: Code AAP | | | ATTN: Prof. K. Bell
Stillwater, OK 74074 | | 1 | Washington, DC 20380 Director Development Center ATTN: MCDEC Quantico, VA 22134 | | | Princeton University Aerospace and Mechanical Science Laboratory ATTN: Prof. I. Glassman Princeton, NJ 08540 | | | , | | Abe | rdeen Proving Ground | | | | | | Marine Corps Ln Ofc
Dir, USAMSAA
Cdr, USAEA
ATTN: SAREA-CL-OP |